The Transit Bus Niche Market For Alternative Fuels: # Module 4: Overview of Liquefied Natural Gas as a Transit Bus Fuel # **Clean Cities Coordinator Toolkit** Prepared by TIAX LLC, Irvine Office December 2003 TIAX LLC One Park Plaza, 6th Floor Irvine, California 92614 949-833-7131 / Ieonard.jon@tiaxllc.com #### Overview of LNG as a Motor Vehicle Fuel - LNG is a cryogenic liquid fuel, stored at very low temperatures (from -120 to -260°F) and relatively low pressure (less than 100 psi) - LNG has a high purity (up to 99%) of methane (CH₄) compared to CNG - LNG is vaporized into a combustible gaseous fuel on-board the vehicle - LNG is not odorized like CNG (but it's being worked on) - As an automotive fuel, LNG is almost exclusively used in heavy-duty vehicle applications (e.g., transit) -- it therefore displaces **DIESEL** fuel - A gallon of LNG contains less energy than a gallon of diesel: - LNG: (on average) 73,500 British Thermal Units (BTUs) per gallon - Diesel: (on average) 122,700 BTU per gallon - About 1.7 gallons of LNG contains the same energy as one diesel gallon - LNG generally costs slightly less than diesel on an equivalent energy basis - Recent price range for LNG: \$0.53 to \$0.65 per LNG gallon - Equivalent to diesel at \$0.89 to \$1.10 per gallon #### Overview of the LNG Production and Distribution Process (Willis, Texas) - Feedstock gas brought in via pipeline - > 450 psi, up to 12 million cubic feet per day - Contains 85% methane / 15% CO₂, H₂0, and "higher" hydrocarbons (e.g., ethane, propane) - Inlet Metering and Cleanup - Continuous monitoring allows compensation for temperature and pressure changes - On-line analysis for Btu value and composition - CO₂ and H₂0 removal - Liquefaction hydrocarbons are cooled and condensed, then compressed (5,000 horsepower) - LNG Storage double-walled insulated vessels with an inner tank and a carbon steel outer vessel - Trailer Loading two pumps, total capacity of 700 gallons/min. - Trailer load of 10,500 gallons filled in ~ 45 min. The LNG production and transportation process used by ALT USA (Source: ALT USA website) #### Overview of LNG in U.S. Transit - Today there are nearly 1,000 operational LNG transit buses - 1.6% of all active transit buses in APTA's 2003 survey - 12.3% of all active alternative fuel transit buses - The same engines used for CNG buses (e.g., DDC S50G, Cummins C Gas Plus) are used for LNG buses - In addition, some CNG transit vehicles fuel at LNG stations (LCNG) - Most districts purchase LNG directly from the producer through a long-term contract - Transportation of the LNG is contracted separately from a cryogenic liquid trucking company (e.g., JB Kelley) - Truckloads of 10,000 LNG gallons are typically delivered - 2 to 5 times per week (depending upon fuel usage) - Transportation is a significant portion of the cost of LNG - Generally, it's not economical to transport >500 miles from plant ## U.S. Transit Agencies That Currently Operate LNG Buses (per APTA '03) | Transit Authority | Area
Served | # of
Existing
LNG Buses | Primary Make / Model | Primary Engine
Make / Model | |------------------------------------|----------------------|-------------------------------|---|---| | Orange County
Trans. Authority | Orange
County, CA | 232 | NABI 40LFW-09
(40 ft. low-floor) | DDC S50G | | Dallas Area Rapid
Transit | Dallas, TX | 184 | NOVA Bus WFD
(40 ft. high-floor) | Mix of DDC
Series 50G and
Cummins L-10G | | City of Tempe
Trans. Division | Tempe, AZ | 96 | NABI and El Dorado
National
(30, 35 and 40 ft. low
floor) | Cummins C Gas
and B Gas Plus | | Regional Public
Trans Authority | Phoenix, AZ | 42 | NABI and El Dorado
National
(30, 35 and 40 ft. low-
floor) | Cummins L-10G
and Cummins C
Gas Plus | | El Paso Mass
Transit | El Paso, TX | 35 | New Flyer G40HF
(40 ft. high floor) | DDC Series 50G | | City of Scottsdale
Transit | Scottsdale,
AZ | 25 | El Dorado National EZ
Rider (30, 35 and 40 ft.
low-floor) | Cummins C Gas
and B Gas Plus | | Metro Transit of
Harris County | Houston,
TX | 5 | New Flyer L40LF
(40 ft. low floor) | DDC Series 50G | NOTE: Santa Monica Big Blue Bus also uses LNG, and Long Beach Transit plans to purchase LNG buses #### The Southwest Connection for Transit Bus Fleets Using LNG or LCNG proximity to LNG plants & distribution centers is a determining factor Source: 2003 APTA Database, Active LNG Transit Buses ## LNG is Typically Delivered to Transit Users in 10,000 Gallon Tanker Trucks Photo: from Applied LNG Technologies website (http://www.altlngusa.com/uses.htm #### **Typical LNG Fuel System for Transit Buses** - Low pressure system designed for normal operating pressure of 80psig - Fuel lines are fully annealed high quality stainless steel hydraulic tubing - Fuel tanks are constructed of 304 stainless steel, inner and outer vessel - On-board LNG tanks hold about 100 usable gallons of LNG - Two tanks typically used on a single 40 ft. transit bus - Cost with installation: \$15,000 to \$20,000 - Price will come down with more volume and increased marketplace competition #### **LNG Station Features Include:** - One or more highly insulated storage tanks that keep LNG in a cryogenic state with double-walled sides using vacuum "superinsulation" - Must maintain the LNG below -117°F to remain a liquid, independent of pressure - Dispensing LNG fuel requires proper procedures and safety gear to ensure safe transfer of the cryogenic liquid to the vehicle's on-board tank - Dispensers are typically placed side by side with diesel dispensers in the fueling lanes at a transit district - Cost and complexity of station depends on the space available, speed of fueling required, need for defueling capability, and local building code requirements - LNG fuel stations require preventative maintenance to ensure proper operation - LNG stations must periodically vent vaporized methane usually to the atmosphere unless a special system has been added to flare the gas or generate electricity through a gen-set (sell power back to grid) #### Facilities Modifications for Natural Gas Stations (CNG or LNG): - Facilities such as maintenance buildings, fueling structures, parking garages, and other support facilities may need modification - All facilities where natural gas might be released inadvertently must be given special consideration - Combustible gas detection and higher than usual capacity ventilation must be installed, and safe handling for cryogenic fuels must be addressed - Proper mitigation strategies for natural gas must be developed in case of an accidental release. In general, the mitigation strategies will include: - Increased air flow/ventilation (more air exchanges per hour) - Combustible gas detectors - Visual and audible alarms - Upgraded electrical systems and explosion-proof lighting / fixtures - In general, the older the facility, the higher the cost for upgrades due to more extensive work required to upgrade the ventilation and electrical systems - Local fire marshals are often unfamiliar with NG fueling stations, and tend to rule strongly on the side of over-engineering safety measures #### Orange County (California) Transit Authority Operates Two LNG Stations - Garden Grove and Anaheim stations re-fuel 232 LNG buses - Each station has two underground LNG storage tanks, @ 15,000 gallons / tank - 3 fueling islands per station - ~116 buses re-fueled at each station - Total capital cost per station: \$4.6 million #### Early Challenges for OCTA's LNG Operations Are Being Addressed - Bulk tank boil off and venting is excessive and wasteful - Problems with on-board LNG tanks (e.g., loss of vacuum, rapid increase in pressure during fills) - Plumbing contamination by Loctite sealant required costly fixes - Hydraulic pumps at stations required trouble shooting - Initially about 17% more labor hours to maintain LNG buses, but training has improved this gap - OCTA is making improvements and expects to add new LNG fueling islands at both stations - LCNG will also be considered in the future (transit buses and support vehicles) **OCTA's Garden Grove LNG Station Venting Methane** #### **LNG Bus Technology** - Detroit Diesel Series 50G natural gas engine - NOX+HC emissions certification for 2003: 1.2 g/bhp-hr - PM emissions certification for 2003: 0.025 g/bhp-hr - Onboard fuel storage: 2 X 150-gallon LNG tanks (Chart Industries) - Real-world driving range: 280 to 340 miles (less than diesel) - Maintenance: OCTA allocates ~17% more labor hours for LNG buses #### Safety Systems Are Essential, e.g.: On-board methane detector inside bus Safety systems add capital and operating costs (e.g., training) #### Which Transit Districts Ordered LNG Buses in 2002? #### APTA Survey Data on Number of LNG Buses Built in 2002 for Specific Transit Districts Source: 2003 APTA Survey, Table 82. NOTES: Refers to Transit Buses >27'6" in length with 2 doors. Some vehicles were built late in the year and delivered in 2003. #### Dallas Area Rapid Transit (DART) has been a Leader with LNG Buses - 1998 Procurement of 10 Buses: - Nova Bus 40 ft. high floors - 280 hp Cummins L-10G engine - 1998 and 1999 chassis model - Subsequent Procurements of 174 Buses: - 2002 Nova Bus 40 ft. high floors - 275 hp Detroit Diesel Series 50G engine - More buses are on order - DART's LNG bus program has provided invaluable data and "lessons learned" for other transit agencies LNG Bus at Dallas Area Rapid Transit (DART) #### DART's LNG Buses Compare Favorably on Operational Costs per Mile | DART Cost Summary | | | | | | | | |--|------------------------|-------------------------------|--------------------------------|--------------------------|--|--|--| | Vehicle | Fuel Cost/ Mile
(S) | Engine Oil Cost/
Mile (\$) | Maintenance
Cost/ Mile (\$) | Total Cost/
Mile (\$) | | | | | DART MY1998 Diesel Transit Bus Average | 0.238 | 0,001 | 0.534 | 0,773 | | | | | DART MY1998 LNG Transit Bus Average | 0.314 | 0,002 | 0.484 | 0.799 | | | | | DART MY1999 LNG Transit Bus Average | 0.314 | 0,001 | 0.398 | 0.713 | | | | The LNG buses had an incremental cost of about \$39,400 with LNG busses costing about \$330,000 compared to \$290,000 for comparable diesel buses Maintenance facilities modifications cost about \$7.5 million for design, construction, and start-up. \$3.6 million of these costs were attributed to the fueling stations. These fueling facilities service roughly 140 buses, but were designed to be capable of servicing at least 70 more buses. #### **Operating Costs:** - •LNG buses have higher fuel cost per mile, but lower maintenance cost per mile (especially newer versions of LNG buses) - •Newer LNG buses (1999 MY) in the fleet had lower total costs per mile compared to 1998 MY diesel buses #### **Capital Costs:** - •DART paid approximately \$7.5 million for the design, construction and start up of its LNG fueling stations and maintenance facility modifications - •Each LNG bus cost about \$40,000 more than comparable diesel buses # Like Most Transit Bus Fleets Using Alternative Fuels, DART Had to Work Through Initial Problems and Issues - Range and fuel economy optimization - Fuel economy was lower than expected -- additional LNG tank was added - Resulting range of 358 miles in service (380 miles in track tests) works well for DART - LNG bus range was also increased through 1) modifications to the fuel gauges onboard the buses and 2) improved LNG station operating procedures - LNG buses now operate on all routes (except a few of the longest) originating from the Northwest facility - Other obstacles overcome included - Ensuring full fills of on-board LNG tanks at each fueling stop - Redesigning the LNG fueling nozzle to prevent leaking - Exploring the use of a breakaway hose to prevent damage from driveaways during fueling - By spring 2000, DART had resolved nearly all the problems with the LNG buses by applying the lessons learned from start-up and by cooperating with manufacturers and component suppliers #### **DART's Lessons Learned and Recommendations on LNG** - Transit agency employees should learn all they can about potential problems with alternative fuels in field operations - Agencies should plan for unexpected contingencies and exercise patience through the start-up process - Critical vehicle systems should undergo engineering design validation and/or performance tests before vehicles are put into service - Transit agencies need to be committed to success and to invest the personal energy, infrastructure, and financial resources needed to make alternative fuel programs work - The LNG industry needs to improve its own technology support infrastructure, and be able to respond to the needs of large fleets of LNG vehicles - All critical systems need to be integrated through strong communication and accurate information within the transit agency #### The "LCNG" Feature Enables CNG Vehicles to be Fueled from LNG #### Components common to LNG stations and LCNG stations: - Offload Connectors: enable LNG to be pumped from delivery truck - Storage Vessel: stores LNG in "super-insulated" cryogenic tank (typically 15,000 gal.) - Control Panel: (not shown) conditions the fuel, controls flows, enables remote monitoring, etc - Dispenser: measures and dispenses natural gas to vehicles (as liquid or compressed gas) #### Additional components needed for LCNG stations - Cryogenic Pump: increases pressure of LNG from about 80 psi to ~4,500 psi - High Pressure Vaporizor (heat exchanger): turns LNG into CNG - Odorizer: adds ethyl mercaptan to CNG stream for safety - CNG Storage and Cascade System: stores odorized CNG and enables pressure transfer to vehicles (in conjunction with the CNG sequencing panel in the Control Panel) Diagram from Nexgen Fueling (http://www.nexgenfueling.com/t_howstationworks.html) #### City of Tulare (California) LCNG Station - Total cost of \$2 million (about 65% from state and local grants) - Fleet of 65 NGVs includes: - The CNG side (from LNG) is used to fuel transit buses, police cars and pickup trucks - The LNG side is used to fuel garbage trucks Photo from: http://www.valleycleancities.org/tulare.htm #### Layout of a Large-Scale LCNG Station for Transit Bus Operations #### OmniTrans (San Bernardino, CA): Switch from CNG to LCNG - Local residents complained that conventional CNG odors were excessive (leaks of odorized gas) - Even though LCNG is usually now odorized -- less gas leakage was anticipated - In addition, air quality permitting for engine-drive compressor stations had been problematic - OmniTrans switched to LCNG in late 2002 / early 2003 - Station consists of: - A single 20,000-gallon horizontal LNG storage tank - Three 25 hp LNG boost pumps, and two 60 hp high-pressure LCNG pumps (16 gpm capacity) - A 7.5 hp vertical fan-assisted vaporizer converts the high pressure LNG to CNG - Two transit-style dispensers to fill buses with CNG - A 50KW diesel-powered generator for back-up power to the LCNG fuel station - \$2.5 million per station (fueling station only) -- grant funding from SEP (via CEC) and SCAQMD - No changes needed for OmniTrans fleet of CNG buses (now up to about 125 transit buses) Photo and source: OmniTrans website (http://www.omnitrans.org/about/fleet_cng-facts.shtml) #### Sun Metro (El Paso) Operates a Mixed Fleet of LNG and LCNG Vehicles #### PAYBACK ANALYSIS #### Costs | | Incremental Cost | ost | | |-------------------------------|------------------|-------------------------------|-----------------------| | Vehicle Type | Number | per Vehicle (\$) ^a | Total Investment (\$) | | CNG Buses | 27 | 59,000 | 1,593,000 | | LNG Buses | 35 | 40,000 | 1,400,000 | | Paratransit Vehicles | 42 | 25,000 | 1,050,000 | | Support Vehicles ^b | 24 | 6,000 | 144,000 | | Total | 128 | - | 4,187,000 | ^aCompared with similarly equipped, diesel vehicles. ^bCosts are the same for CNG and LNG versions. | Vehicles | \$ 4,187,000 | |--------------------------|--------------------| | LNG/CNG Fueling Facility | \$ 3,000,000 | | Total Cost | \$7,187,000 | | 80% Matching Grant Funds | \$ 5,749,600 | | Net Cost | \$1,437,400 | #### Payback Time Before Grant Funds (\$7,187,000) ÷ (\$1,599,426/yr) = 4.49 yr After Grant Funds (\$1,437,000) ÷ (\$1,599,426/yr) = 0.90 yr #### Savings Fuel (174,500 gallons/month) (\$1.30 - \$0.54/DGE) (12 months) - \$1,591,440/yr Oil Changes (64,000 mi/yr) (62 buses) (oil change/12,000 mi) (7 gallons oil/change) (\$3.45/gallon of oil) - \$7,986/yr **Total Savings** \$1,599,426/yr Source: U.S. DOE, "Sun Metro - 6.2 Million Miles on Natural Gas," online at http://www.ott.doe.gov/pdfs/sunmetro.pdf #### **Examples of Available Resources on LNG in Transit Applications:** #### (Also Provided in Module 11) - Resource Guide for Heavy-Duty LNG Vehicles, 2002 (Battelle, available on CD-ROM) - Final Report on DART's LNG Bus Fleet, 2002 (http://www.nrel.gov/docs/fy01osti/28739.pdf) - Heavy Vehicle and Engine Resource Guide, DOE (http://www.afdc.doe.gov/pdfs/heavy_rg98.pdf) - APTA web-based resource guide to transit buses, (http://wwwapta.com/research/info/briefings) - DOE's list of commercially available alternative fuel transit bus models, (http://www.ccities.doe.gov/vbg/fleets/progs/hsearch_class.cgi?|n|Transit_Bus_Chassis*) - Alternative Fuels in Public Transit: A Match Made on the Road, DOE 2002, (http://www.afdc.doe.gov/pdfs/public_transit.pdf) - Sun Metro 6.2 Million Miles on Natural Gas, DOE, (http://www.ott.doe.gov/pdfs/sunmetro.pdf) NREL's Resource Guide for Heavy-Duty LNG Vehicles #### Summary: LNG works very well as a transit bus fuel (in the right situations) - LNG has a small (less than 2%) but expanding share of the transit market - LNG transit buses are now successfully displacing about 12 million gallons of diesel per year -- mostly in Southern California, Arizona and Texas - Some transit agencies are moving towards 100% LNG fleets - AQ benefits are strong and well documented (Module 10), but diminishing - High capital and operational costs make grant funding essential - Use of "turnkey" LNG providers may be the most cost-effective choice for transit operations -- if they use large volumes of fuel, and/or share a station - Challenging operational issues (e.g., reduced energy efficiency and bus range) can all be managed through commitment to success - Life-cycle costs for LNG buses appear to be decreasing, while life-cycle costs for diesel buses are likely to increase - Strong training programs are essential (internal, or from the outside) - Valuable support exists for Clean City Coordinators to work with transit agencies (see Module 11 for lists of resources) - LNG is "bridge technology" to hydrogen fuel cells (20+ years; see Module 8)